

PIPELINES

Nashville Chapter ▽ American Guild of Organists ▽ February, 2009

<http://www.nashvilleago.org>

FROM THE DEAN

Dear Members,

Breathing to inhale and exhale ...

The first lesson for singers centers on breathing. As choral directors, we sometimes forget this as we rush to prepare for the next service. As the years pass by, we seem to have less time to consider (and remember!) the impact, and how to assist our singers.

The February program refreshes our memories on proper breathing techniques. **Shirlee Emmons**, our clinician, will lead us through the process and approach she has uncovered through her extensive study and experience. She will provide insight into the anatomy of breath support, which takes some 36 muscles to accomplish. One of the side benefits of proper breathing management results in the elimination of vocal production issues.

Coupled with these insights, Ms. Emmons will lead into corporate singing, including vowel modification and diction management. The knowledge we will gain from our renowned guest allows us to take our choral ensembles to the next level. And just think how this might impact our conducting gestures!

The program promises to give us a fresh view of this critical component of singing. Please invite your choral conducting colleagues and singers to be your guest at our February meeting.

Happy New Year,

Dr. William R. Taylor, Dean

FEBRUARY MEETING

"Prescriptions for Choral Excellence"

Shirlee Emmons, Clinician

(see page 5 for program description)

Monday February 9, 2009

Belmont United Methodist Church 2007 Acklen Avenue, South Nashville

6:00—Pre-Dinner Concert by Patrick Jennings

6:30—Dinner 7:30 PM—Program

Dinner reservations are required — Phone 615-264-3430
or e-mail <dinnerago@bellsouth.net>

LENTEN NOONTIME RECITALS First Presbyterian Church, Columbia

Wednesday, February 25, 12:15 PM
Marsha Scheusner, organ

Wednesday, March 4, 12:15 PM
TBA

Wednesday, March 11, 12:15 PM
Keith Moore, baritone

Wednesday, March 18, 12:15 PM
Darryl Miller, organ
David Mansouri, violin

Wednesday, March 25, 12:15 PM
Julia McGirt, organ

Wednesday, April 1, 12:15 PM
Jean Marie Hull, flute
Bill Hull, trumpet
Beth Patton, soprano

First Presbyterian Church
801 S High Street • Columbia, TN
(931) 388-1985

LENTEN NOON SERIES West End United Methodist Church, Nashville

Thursday, February 26
Andrew Risinger, organ

Thursday, March 5
Jonathan Carle, baritone

Thursday, March 12
Roger Wiesmeyer, oboe

Thursday, March 19
Gregg Bunn, organ

Thursday, March 26
Daniel Stipe, organ

Thursday, April 2
Gayle Sullivan, organ

Each half-hour concert begins promptly at noon. Admission to all concerts is free. Lunch is offered in Reed Hall at 12:30 for \$8. Childcare is also available. Both lunch and childcare require reservations; call our receptionist (615.321.8500) by noon on Wednesday, one day prior to each concert.

West End United Methodist Church
2200 West End Avenue • Nashville, TN 37203
615.321.8500

KUDOS TO THE JANUARY TEAM

We were treated to a wonderful pre-dinner concert played Dr. Gregg Bunn. The seminar trio was outstanding. Everyone left with great tips and wonderful ideas. Our thanks to **Herman DePriest, Douglas Murray, and Vicki Wright** for presenting the seminars, and to Marjorie Proctor, Dawn Seidenschwarz and Valerie Rains for assisting Doug. Douglas will continue his improvisational classes, and for those interested, please contact him at <murrayd@mail.belmont.edu>.

POSITIONS AVAILABLE

Christ Lutheran Church, 299 Haywood Lane, Nashville 37211, seeks a Music Director, whose responsibilities will include accompanying services and directing a choir. CLC enjoys a variety of musical styles and genres; proficiency in piano is required to make effective use of the capabilities of a Yamaha Clavinova. We use Lutheran liturgical worship settings; our Director is expected to know, or learn, and appreciate the liturgy. Christ Lutheran provides generous compensation with paid time off and a generous budget for substitute musicians. Please send resumes or inquiries to: Diana Blair Revell, Chair, Search Committee, <dbrevell@comcast.net>, or fax 615.333.7065.

First Presbyterian Church, Nashville, seeks a part-time Coordinator of Children's choirs. The 10-month, 20-hour-per-week position is responsible for the leadership and administration of the five graded children's choirs, Pre-K through 6th grade, involving over 100 children. This congregation of 4000 active members, with an average Sunday attendance of 1200, has a reputation for its excellent music ministry. Job requirements include knowledge of vocal techniques and ability to model and demonstrate for children's voices, familiarity with sacred traditional choral music, organizational skills, ability to effectively guide and nurture children, and ability to supervise and support staff and volunteers. Also, the church prefers someone with 3-5 years experience in directing a graded children's choir program, a degree in music or related field, and advanced keyboard proficiency. Please send credentials and letter of inquiry to Susan Kirby, Music Administrator, First Presbyterian Church, 4815 Franklin Rd, Nashville, TN 37220. More information at 615-298-9540 or skirby@fpcnashville.org.

Positions still available:

Christ Episcopal Church, Bowling Green, KY

First Presbyterian Church, Gallatin

Donelson Presbyterian Church, Nashville

Refer to the January Pipelines for a complete description and contact information <nashvilleago.org>.

EXECUTIVE COMMITTEE MEETING SUMMARY

Our executive committee met just before our January 12, 2009, program and the following action items were taken.

1. Dawn Seidenschwarz was approved as the chair of the nominating committee.
- 2) The Executive Committee voted for our chapter to host the 2009 AGO/QUIMBY Regional Competition for Young Organists (RCYO). Janet Schmidt has agreed to be the coordinator, and the competition is scheduled for Saturday, February 28, 2009, to be held at Belmont UMC.
- 3) Elizabeth Smith, Placement Chair, recommended the following amendment to the Operating Procedures, which was approved by the Executive Committee, effective July 1, 2009:

#22 Placement Chair: The Placement Chair shall be responsible for maintaining a current listing of positions available for church musicians in Pipelines. Additionally, the chair should keep a current list of substitutes, in Pipelines and on the website, who are full or student members of the Nashville Chapter of the AGO. Non-members may not be listed as substitutes.

Lisa Barry, Secretary

CHANGE OF ADDRESS, ETC.

Please contact Sharron Lyon (373-9820) <sharronlyon@comcast.net> when your mailing address, e-mail, or telephone number changes.

Stephen Aber
(New Member)

FEBRUARY MEETING Prescriptions for Choral Excellence

Invite your singers and choral director colleagues for a session on vocal and choral technique! In cooperation with Belmont University, our February 9 meeting at Belmont United Methodist Church will be led by world renowned vocalist, author, and choral expert, Shirlee Emmons <<http://www.shirlee-emmons.com/>>.

Shirlee Emmons currently maintains a private studio in New York after teaching for 35 years on the faculties of Columbia University/Barnard College, Princeton University, Boston University, and Rutgers University. She is the author of five books: *The Art of the Song Recital*; *Tristanissimo: the Authorized Biography of Heroic Tenor Lauritz Melchior*; *Power Performance for Singers*; *Researching the Song*; and *Prescriptions for Choral Excellence*. Her workshops and master classes have been presented in thirty-four states of the USA, in Korea, and Canada. Emmons' singing career commenced with winning the Marian Anderson Award, followed by a lengthy national tour with Lauritz Melchior, US and Canadian concerts and opera appearances, regular engagements with the major New York City choral organizations, and the award of an Off-Broadway Oscar, the "Obie," for the leading role in Virgil Thomson's *The Mother of Us All*. She is a past chair of the prestigious American Academy of Teachers of Singing. Her students include Hei-Kyung Hong and Harolyn Blackwell.

Particular areas of her expertise that are most helpful to organists, and other musicians with voice as a secondary instrument are: vowel modification, breathing and diction management. All of these subjects will be addressed in her session with us on February 9.

Inviting guests allows the AGO to extend music education opportunities to our community. This is certainly a program that you and your guests will not want to miss!

Additional Opportunity

Bringing Shirlee Emmons to Nashville is a joint effort between our chapter and Belmont University. Shirlee Emmons will be leading a workshop at Belmont University, February 8-9, and AGO members are invited to participate. If you are interested in participating or would like more information, contact Gayle Sullivan <sullivan@belmontumc.org>.

MEMBER NEWS

Dr. Gregg Bunn will lead a Hymn Festival for the Macon AGO Chapter on February 1 at Mulberry UMC.

Dr. Wilma Jensen will be a faculty member for the Thirteenth Annual East Carolina University Religious Arts Festival, January 29- 31, at St. Paul's Episcopal Church in Greenville, North Carolina. She will present a workshop on recently published service music, present a recital on the C.B. Fisk, Opus 126 organ, and play the concluding service, which includes the accompaniment of the choir in the John Rutter REQUIEM.

We extend our deepest sympathy to friends and family of **George Q. Milwee, Jr.**

YEARBOOK UPDATE

Yearbook update:

Robert Brown

Email: <325binkleydr@comcast.net>

FROM THE MEMBERSHIP CHAIR

From February 1 – March 31, reduced dues are available for NEW MEMBERS ONLY. Now is a great time to invite a new person in our area, or someone who has been thinking about joining our chapter. Send me contact info, and I will send them the reduced rate form. Let's add some new members and continue to break our own records. Thanks—you're the greatest. Sharron Lyon

The American Guild of Organists (AGO) is a non-profit, non-sectarian organization. Its members include organists, choir directors, pianists, vocalists, teachers, organ builders and tuners, clergy and lovers of organ music. The purpose of the American Guild of Organists is to promote the organ in its historic and evolving roles, to encourage excellence in the performance of organ and choral music, and to provide a forum for mutual support, inspiration, education, and certification of Guild members.

NASHVILLE AREA ARTS CALENDAR

Sunday, February 8, 4:00 PM
Christ Church Cathedral, Nashville
Diocesan Chorister Festival Evensong —
Diocesan Chorister Festival Choir
Jeffrey Smith, Guest Conductor
Michael Velting, Organist and Choirmaster
Jon Johnson, Assistant Organist and Choirmaster

Sunday, February 8, 4:00 PM
Grace Lutheran Church, Clarksville, TN
Nashville Children's Choir

Sunday, February 15, 8:00 PM
Ingram Hall, Blair School of Music
Durufle *Requiem* performed by the Blair choirs

Sunday, February 22, 4:00 PM
Special Combined Concert
St. George's Episcopal Church
The First Presbyterian Church Sanctuary Choir
and The St. George's Episcopal Church Choir
Raphael Bundage conductor,
Music for double choirs, brass and organ

Wednesday, February 25, 12:15 PM
First Presbyterian Church, Columbia
Lenten Noontime Recital
Marsha Scheusner, organ

Thursday, February 26, 12:00 Noon
West End United Methodist Church, Nashville
Lenten Noon Concert followed by Lunch
Andrew Risinger, organ

Sunday, March 1, 3:30 PM
Christ Church Cathedral, Nashville
John Lucianno Organ Concert followed by
Lenten Choral Evensong
Christ Church Cathedral Choir
Michael Velting, Organist and Choirmaster
Jon Johnson, Assistant Organist and Choirmaster

Sunday, March 1, 4:00 PM
Lenten Choir Concert
The Crucifixion, by Stainer
The Choir of Grace Lutheran Church, Clarksville,
With orchestra

Sunday, March 1, 7:00 PM
Westminster Presbyterian Church, Nashville
Choral Evensong for the First Sunday in Lent
Zelenka's *Miserere in C*
Westminster Choir with orchestra

Wednesday, March 4, 12:15 PM
First Presbyterian Church, Columbia
Lenten Noontime Recital

Thursday, March 5, 12:00 Noon
West End United Methodist Church, Nashville
Lenten Noon Concert followed by Lunch
Jonathan Carle, baritone

Friday, March 6, 12:00 Noon
Schermerhorn Symphony Center
Noontime Concert
Andrew Risinger, Organ

Sunday, March 8, 3:00 PM
St. George's Episcopal Church
80th Birthday Concert
Wilma Jensen, Organist
HAPPY BIRTHDAY WILMA!

Sunday, March 8, 3:00 PM
Brentwood United Methodist Church,
Brentwood, TN
Dallas Baptist University Chorale
Dr. Stephen Holcomb, conductor

Sunday, March 8, 4:00 PM
Historic Franklin Presbyterian Church
Two-piano concert presented by
Will Berger and June Warren

Sunday, March 8, 7:00 PM
West End United Methodist Church, Nashville
Music for Two Organs and Choir
Vierne — Widor — Dupré
Chancel Choir

Wednesday, March 11, 12:15 PM
First Presbyterian Church, Columbia
Lenten Noontime Recital
Keith Moore, baritone

Thursday, March 12, 12:00 Noon
West End United Methodist Church, Nashville
Lenten Noon Concert followed by Lunch
Roger Wiesmeyer, oboe

Wednesday, March 18, 12:15 PM
First Presbyterian Church, Columbia
Lenten Noontime Recital
Darryl Miller, organ
David Mansouri, violin

Thursday, March 19, 12:00 Noon
West End United Methodist Church, Nashville
Lenten Noon Concert followed by Lunch
Gregg Bunn, organ

Sunday, March 22, 4:00 PM
Christ Church Cathedral, Nashville
Daniel Roth Organ Concert
Sponsored by Lois and Peter Fyfe

Sunday, March 22, 7:00 PM
Brentwood United Methodist Church,
Brentwood, TN
Luther College Symphony Orchestra
Daniel Baldwin, conductor

Wednesday, March 25, 12:15 PM
First Presbyterian Church, Columbia
Lenten Noontime Recital
Julia McGirt, organ

Wednesday, April 1, 12:15 PM
First Presbyterian Church, Columbia
Lenten Noontime Recital
Jean Marie Hull, flute
Bill Hull, trumpet
Beth Patton, soprano

Thursday, March 26, 12:00 Noon
West End United Methodist Church, Nashville
Lenten Noon Concert followed by Lunch
Daniel Stipe, organ

Friday, March 27, 5:00 PM
Christ Church Cathedral, Nashville.
BACHanalia — Celebrating J.S. Bach's birthday
with guest artists from the community.
Michael Velting, Organist and Choirmaster
Jon Johnson, Assistant Organist and Choirmaster

Friday, March 27, 6:15 PM
First Presbyterian Church, Nashville
Broadway Dinner Show
FPC Sanctuary Choir, Tickets \$30.00

Sunday, March 29, 4:00 PM
Immanuel Baptist Church, Nashville
40th anniversary of the Immanuel sanctuary
and Möller organ.
Gregg Bunn, Organist in recital

Sunday, March 29, 8:00 PM
Ingram Hall, Blair School of Music
Blair Chamber Choir, Vanderbilt Symphonic Choir
Accompanied and a cappella music of all periods

Thursday, April 2, 12:00 Noon
West End United Methodist Church, Nashville
Lenten Noon Concert followed by Lunch
Gayle Sullivan, organ

Sunday, April 5, 10:45 AM
Madison Street United Methodist Church,
Clarksville
"Requiem" by Bradley Ellingboe
Chancel Choir and Orchestra
Rev. Jared Wilson, Director

Monday, April 6, 12:00 PM
Brentwood United Methodist Church (Chapel)
"Sacred Story: Sacred Song"
Inspiration on the Passion of Christ
through Pipe Organ and Preacher
Wilma Jensen, organ
Bishop Joe Pennel, homilist

Tuesday, April 7, 12:00 PM
Brentwood United Methodist Church (Chapel)
"Sacred Story: Sacred Song"
Inspiration on the Passion of Christ
through Pipe Organ and Preacher
Jon Johnson, organ
Bishop Joe Pennel, homilist

Wednesday, April 8, 12:00 PM
Brentwood United Methodist Church (Chapel)
"Sacred Story: Sacred Song"
Inspiration on the Passion of Christ
through Pipe Organ and Preacher
Gregg Bunn, organ
Bishop Joe Pennel, homilist

Good Friday, April 10, 7:00 PM
First Presbyterian Church, Nashville
Tenebrae Service — A Service of Darkness
The FPC Sanctuary Choir/Conductor, Dr. Raphael
Bundage/Narrator Bob Loflin/Epiphany Dancers

Good Friday, April 10, 7:00 PM
Madison Street United Methodist Church,
Clarksville, TN
"Passion Music — Four Motets by Daniel Pinkham
Rev. Jared Wilson, Director

Friday, April 10, 7:00 PM
Westminster Presbyterian Church, Nashville
Choral Service of Darkness for Good Friday
The Reproaches by John Sanders

Sunday, April 12, 7:30 AM
Westminster Presbyterian Church, Nashville
Festival Worship
Laudate Youth Choir, Brass and Timpani

Sunday, April 12, 9:15 and 11:00 AM
Westminster Presbyterian Church, Nashville
Festival Worship
Westminster Choir, Brass and Timpani

Saturday, April 18, 10:30 AM
and Sunday, April 19, 4:00 PM
First Presbyterian Church, Nashville
The Nashville Flute Choir presents
"Peter and the Wolf"
Bob Loflin, Narrator

Sunday, April 19, 3:00 PM
St. Paul's Episcopal Church, Murfreesboro
2009 Spring Concert
Nashville Chamber Singers
Angela Tipps, Director

Sunday, April 19, 4:00 PM
West End United Methodist Church,
Nashville
Evensong with the Sanctuary Choir
Robert S. Brewer, guest conductor
Andrew Risinger, organist

Sunday, April 26, 3:00 PM
Christ the King Catholic Church, Nashville
2009 Spring Concert
Nashville Chamber Singers
Angela Tipps, Director

Sunday, April 26, 4:00 PM
Grace Lutheran Church, Clarksville, TN
Bell and Chime Concert with
The Children's Choirs
The Bell, Chime and Children's Choirs
of Grace Lutheran Church

Sunday, April 26, 7:00 PM
Schmerhorn Symphony Center
Church Music Gala
Dr. David Keith, conductor

Sunday, May 3, 2:00 PM
St. George's Episcopal Church
Monica Huggett, guest concertmaster
Belle Meade Baroque,
Murray Somerville, Artistic Director

Sunday, May 3, 4:00 PM
Collegium Vocale
Christ the King Church
3001 Belmont Boulevard
Music by Arvo Pärt, John Tavener, Tallis, and
Nashville composers

Friday, May 8, 12:00 Noon
Schmerhorn Symphony Center
Noontime Concert
Andrew Risinger, Organ

Sunday, May 17, 3:30 PM
Christ Church Cathedral, Nashville
Gregg Bunn Organ Concert followed by
Eastertide Choral Evensong
Christ Church Cathedral Choir
Michael Velting, Organist and Choirmaster
Jon Johnson, Assistant Organist and Choirmaster

Additions to the Arts Calendar should be
submitted in the format above
and sent to **Sue MacAfee**,
<stwiety@gmail.com>.

www.nashvilleago.org
www.agohq.org

2008–2009

Nashville AGO Programs

All dinners are at 6:30 PM at the program location, unless otherwise noted.

Prescriptions for Choral Excellence — Shirlee Emmons, Clinician

Monday, February 9 7:30 PM
Belmont United Methodist Church

An Evening of Workshops (see page 3 of this issue for specific classes offered)

Monday, March 2 7:30 PM
Second Presbyterian Church, Nashville

2012 National Convention Update

Monday, March 30 7:30 PM
Christ Church Cathedral, Nashville

Evensong and Installation of Nashville AGO Officers

Monday, May 4 7:30 PM
Westminster Presbyterian Church / Dr. John Semingson, Director of Music Ministries

Past Programs This Season

Ahreum Han, Organ Concert

Sunday, September 14 4:00 PM [Chapter dinner following the recital]
First Presbyterian Church, Nashville [Co-sponsor]

Vincent Dubois, Organ Concert / Celebrating National AGO Organ Spectacular

Sunday, October 19 3:00 PM [No chapter dinner]
Schermerhorn Symphony Center
[Members must purchase tickets from Schermerhorn Symphony Center Box Office for this event.]

Dr. Michael Messina and Dr. John Cummins, Duo Organ Concert

Sunday, November 9 4:00 PM [No chapter dinner]
West End United Methodist Church [Co-sponsor]

Organ Music of Calvin Hampton, Dr. Michael Messina, lecturer and performer, and Dr. John Cummins, performer

Monday, November 10 7:30 PM
West End United Methodist Church

Holiday Concert with the Belmont Chamber Singers, Dr. Deen Entsminger, Director

Monday, December 1 7:30 PM
Cathedral of the Incarnation (Roman Catholic)

An Evening of Workshops

Monday, January 12 7:30 PM
First Baptist Church, Nashville

Interest from the Nashville AGO endowment account is used, in part, to help support these programs.

Nashville Chapter February Meeting

PRESCRIPTIONS FOR CHORAL EXCELLENCE **Shirlee Emmons, Clinician**

(see page 5 for program description)

Monday February 9, 2009

Belmont United Methodist Church
2007 Acklen Avenue, South Nashville

6:00 — Pre-Dinner Concert by Patrick Jennings

6:30 — Dinner 7:30 PM — Program

Dinner reservations are required — Phone 615-264-3430
or e-mail <dinnerago@bellsouth.net>

PIPELINES

Nashville Chapter of the
American Guild of Organists
206 Plantation Court
Nashville, TN 37221

www.nashvilleago.org